DOCKET SECTION BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 RECEIVED Nov 21 4 44 PH *97 POSTAL RATE AND FEE CHANGES, 1997 POSTAL RATE COMMISSION OFFICE OF THE SECRETARY Docket No. R97-1 ## RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE (OCA/USPS-104-106) The United States Postal Service hereby provides responses to the following interrogatories of the Office of the Consumer Advocate: OCA/USPS-104-106, filed on November 7, 1997. Each interrogatory is stated verbatim and is followed by the response. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Scott L. Reiter 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2999; Fax –5402 November 21, 1997 ## RESPONSE OF THE U.S. POSTAL SERVICE TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE **OCA/USPS-104.** The November 4, 1997 release of the Postal News quotes Chief Financial Officer Riley as reporting at the Board of Governors' meeting of the same date that the Postal Service's Federal Financing Bank(FFB) debt was "\$5.86 billion, as of September 30, 1997." - a. Please confirm that such debt represents a change in the previously estimated balance of \$7,607,905,(000) for September 30, 1997, shown on the schedule "FFB Note Interest Expense Computation for GFY 1997" in library reference H-12, Chapter VI-b (at 130). If you do not confirm, please explain. - b. If part a, above, is confirmed, please further confirm that it represents a reduction in the estimated note debt as of the end of FY 97 of \$1,747,905,(000). If you do not confirm, please explain. - c. Please confirm that the actual amount of debt outstanding at the end of FY 97 is 22.97% less (\$7,607,905,(000) \$5,860,000,000 /\$7,607,905,(000)) than estimated in the above cited library reference. If you do not confirm, please explain. ### RESPONSE: - a. The amount of debt outstanding with the Federal Financing Bank (FFB) on September 30, 1997, was \$ 5,861,404,703. It is confirmed that this amount represents a change from the previously estimated balance of \$7,607,905,000. - b. The actual debt balance on September 30, 1997 represents a reduction of \$1,746,500,297 from the estimate. - c. The actual amount of debt outstanding at the end of FY 97 is 22.96% less than estimated. # RESPONSE OF THE U.S. POSTAL SERVICE TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE **OCA/USPS-105**. Total GFY Interest Expense for 1998 (before rates) shown on library reference H-12, Chapter VI.b (at 132) is estimated to be \$429,232,000. - a. Please confirm that this amount underlies the "Interest on Debt" listed by witness Patelunas under "other programs" for cost segment 20 in exhibit-15A, at 2, and taken from his workpaper WP-A, Pt 2 of 2, Table 7 at 856. If not, please explain. - b. Please provide for FY 97 and FY 98 the amounts by accounts for capitalized interest, interest-bonds, interest-notes, and interest mortgages, which make up the subtotal for component 587, "Interest on Debt" reflected in witness Patelunas' workpapers WP-A, Pt 2 of 2, Table 1, at 854, Imputed Interest Land/Building, Vehicle & Equipment in the amount of \$368,039,(000) for FY 97 and WP-D, Pt 2 of 2, Table A.7, at 754 in the amount of \$362,214,(000) for FY 98. - c. Please confirm that the FY 98 savings in interest resulting from lower year end FY 97 note debt will be around \$100,000,000 assuming a pro rata reduction of estimated interest expense (22.97% of \$429,232,000 = \$98,594,590). If you do not confirm, please explain. - d. Please confirm that the average interest rate on the outstanding notes at the end of FY 97 is less than the average interest rate estimated for notes outstanding at the end of FY 97 on "FFB Note Interest Expense Computation for GFY 97", referenced above. If you do not confirm, please explain. ### RESPONSE: a. Not confirmed. The Patelunas Exhibit and workpaper you have referenced contains amounts related to FY 1997 interest expense, not FY 1998 before rates. Comparable amounts for FY 1998 before rates can be found in USPS Exhibit - 15A, page 4 (revised 9/2/97), and Patelunas Workpaper D, part 2 of 2, page 752. Please note that the \$429 million number you have referenced relates to note interest only. In addition to note interest, interest on debt also includes mortgage interest and interest capitalized. - b. Please refer to page 86 of LR H-12 for this information (Chapter IV, Section H). Note that the \$368,039,000 you have referenced is FY 96 actual interest expense, not FY 97 interest expense as you have indicated. - c. The methodology suggested may provide a rough approximation of the anticipated savings from lower than expected FY 97 ending debt balances. However, the Postal Service cannot confirm the methodology for arriving at the stated savings amount of around \$100,000,000 for several analytical reasons. In order for the methodology to be accurate the following assumptions would have to be true: (1) the new financing that was expected to be done on September 30, 1997 would need to have the same assumed interest rate as the rest of the debt portfolio, (2) the expected financing would need to be the same type of debt as the rest of the debt portfolio all fixed rate or all variable rate, (3) the expected financing would need to have been outstanding for the entire fiscal year to achieve the annual savings, and (4) no scheduled or presumed debt payments could be made that would change the weighted average interest rate. The methodology used In the schedule attached to the response to OCA/USPS-106 c. is preferred. Please also note that capitalized interest was substantially less than estimated for FY 1997. Based upon this experience it is expected that FY 98 capitalized interest will also be lower thus partially offsetting the lower interest expense. ## RESPONSE OF THE U.S. POSTAL SERVICE TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE **OCA/USPS-106.** The Postal News release also states the Board of Governors has authorized the agency to borrow up to an additional \$1.7 billion in FY 98. - a. Is it anticipated that all of these funds will be borrowed from the Federal Financing Bank(FFB)? If not, please explain. - b. Please state whether this amount for FY 98 will result in a reduction in the total amount of FY 98 borrowing which was estimated to total \$10,606,905,(000) at year end (September 30, 1998) in library reference H-12, Chapter VI.b (at 132). If not, please explain. - c. Please provide an updated schedule of the before rates and after rates "FFB Note Interest Expense Computation for GFY 1998" schedule shown in library reference H-12, Chapter VI.b (at 132-133) based upon the revised information presented at the Board of Governors meeting. ### RESPONSE: - a. Yes. - b. The \$10.607 billion estimated balance of debt outstanding at the end of end of FY 1998 is a before rates estimate. Since the before rates estimate is hypothetical in nature and based on an event which is not expected to occur, the \$1.7 billion net increase in debt authorized by the Board of Governors for FY 98 is not relevant to this scenario. The \$1.7 billion borrowing authorized by the Board for FY 1998 was based on the Postal Service's FY 98 operating budget which assumes that the rates requested in this filing will be effective on June 1, 1998. - c. Please see the attached schedules which have been updated to reflect the impact of the actual FY 1997 year end debt balance. The schedules have also been revised to correct an error in the interest rate used to determine the interest expense for note 55. The original filing used 6.142% instead of the correct rate of 6.49%. Attachment to OCA/USPS-106 | NOTE# | Balance | Date | , | Deloie Rates | Issue | Maturity | interest | | Interest | page 1 of 4 | |-----------------|-----------|-------------|---|-----------------|-------------------|----------------|--------------|------------|-------------------|-------------| | | 9/30/97 | P/Q | Payments | Balance | Date | date | Rate | # days | (\$ In Thousands) | page . o | | FFB 06 | 96,000 | | , 4,,,,,,,,,,,, | | 05/30/88 | 05/31/00 | 8,075% | 243 | 5,161 | | | FB 06 | • • | IV | 32,000 | 64,000 | 05/30/88 | 05/31/00 | 8.075% | 122 | 1,727 | | | FB 08 | 60,000 | | • | • | 05/30/88 | 05/31/01 | 7.800% | 243 | 3,116 | | | FB 08 | • | IV | 15,000 | 45,0 0 0 | 05/30/88 | 05/31/01 | 7.800% | 122 | 1,173 | | | FB 11 | 22,505 | , - | | | 09/29/86 | 06/01/98 | 7.591% | 243 | 1,137 | | | FB 11 | • | IV | 22,505 | 0 | 09/29/86 | 06/01/98 | 7.591% | 122 | 0 | 1 | | FB 12 | 30,000 | | • | | 06/30/87 | 06/01/98 | 8.474% | 243 | 1,692 | | | FB 12 | , | IV | 30,000 | 0 | 06/30/87 | 06/01/98 | 8.474% | 122 | 0 | | | FB 13 | 35,400 | | , | | 08/24/87 | 06/01/98 | 8.908% | 243 | 2,099 | | | FB 13 | , | IV | 35,400 | 0 | 08/24/87 | 06/01/98 | 8.908% | 122 | 0 | ļ | | FB 14 | 60,000 | | , | | 12/01/87 | 06/01/98 | 9.074% | 243 | 3,625 | | | FB 14 | , | IV | 60,000 | 0 | 12/01/87 | 06/01/98 | 9.074% | 122 | 0 | 1 | | FB 17 | 36,000 | | , | - | 05/31/89 | 05/31/98 | 8.773% | 243 | 2,103 | | | FB 17 | , | IV | 36,000 | 0 | 05/31/89 | 05/31/98 | 8.773% | 122 | _,,,,, | | | FB 18 | 36,000 | , • | , | 36,000 | 05/31/89 | 05/31/99 | 8.762% | 365 | 3,154 | ł | | FB 19 | 36,000 | | | 36,000 | 05/31/89 | 05/31/00 | 8.761% | 365 | 3,154 | | | FB 20 | 36,000 | | | 36,000 | 05/31/89 | 05/31/01 | 8.760% | 365 | 3,154 | | | FB 37 | 450,000 | IV | 450,000 | 0 | 09/05/91 | 09/30/98 | 7.786% | 364 | 34,941 | | | FB 44 | 1,500,000 | | • | 1,500,000 | 11/12/92 | 08/15/02 | 7.367% | 365 | 110,505 | | | FB 45 | 1,000,000 | | | See below: | 11/12/92 | 11/30/07 | 7.615% | ĺ | | 1 | | FB 45 | • • • | | | | 10/01/97 | 11/30/97 | 7.615% | 60 | 12,518 | | | FB 45 | | | 86,500 | 913,500 | 12/01/97 | 09/30/98 | 7.615% | 305 | 58,128 | | | FB 50 | 500,000 | | • | 500,000 | 07/17 <i>[</i> 95 | 05/16/05 | 6.274% | 365 | 31,370 | | | FB 56* | 700,000 | 1,11,111,11 | Schedule 1 | 700,000 | 09/30/96 | 09/30/97 | Schedule 1 | Schedule 1 | 9,672 | } | | FB 55* | 300,000 | 1,11,111,17 | Schedule 2 | 300,000 | 09/30/96 | 09/30/97 | Schedule 2 | Schedule 2 | 1,510 | Ì | | IEW 97,LT | 0 | | | 0 | 09/30/97 | 09/30/02 | 7.17% | 365 | 0 | | | IEW 97,(54)* | 963,500 | | 750,000 | | 09/30/97 | 11/15/97 | 6.02% | 45 | 7,148 | | | | | | 213,500 | | 11/16/97 | 02/15/98 | 6.29% | 92 | 3,383 | | | | | | | | 02/16/98 | 05/15/98 | 6.44% | 89 | 0 | ł | | | | | | | 05/15/98 | 08/15/98 | 6.60% | 93 | 0 | ļ | | | | | | _0 | 08/16/98 | 11/30/98 | 6.82% | 46 | 0 | 1 | | lew 98B | 575,000 | ١٧ | 575,000 | 0 | 06/15/98 | 08/15/98 | 6.60% | 60 | 6,234 | 1 | | lew 98C | 875,000 | IV | - | 875,000 | 08/15/98 | 11/30/98 | 6.818% | 46 | 7,518 | | | New 98D | 3,855,905 | IV | | 3,855,905 | 09/15/98 | 09/30/99 | 6.818% | 1[| 720 | | | Balance 9/30/97 | 5,861,405 | | | | To | otal GFY Inter | est Expense: | | 314,943 | | | Balance 9/30/98 | | | | 8,861,405 | | | | | | | | let Increase | | | | 3,000,000 | | | | | |] | Before Rates FFB Note Interest Expense Computation for GFY 1998: ^{*} Assumes that FFB Note # 54 is modified to increase the amount available under the note and that the maturity dates of FFB Notes # 55 & # 56 are extended. All financing activity projected after the date of the schedule uses projected interest rates. These projected rates were from the implied forward rates for the three-month Treasury Bill using Telerate as the source for the yield curve as of 3:00 PM on 5/22/1997. The information was provided by J.P. Morgan but does not represent their forecast. FFB Note Interest Expense Computation for GFY 1998: Before Rates Schedule 1 - FFB 56* | Schedule 1 - FFB 56" | Average | Pay Periods | | Average | Credit Line Interest | | | |--|----------|---------------------------------------|--------------|--------------|----------------------|-------------------|----| | stimated FY 1998 Credit Line activity: | Balance | & FYE | ays per cycl | Rate | # days | | •• | | FB 56 (Short Term) | 700,000 | 2 | 4 | 6.017% | 8 | 923.1868 | | | LB 20 (QUOIC LAUIT) | 550,000 | | 1 | | 2 | 181.3403 | | | | 275,000 | | 1 | | 2 | 90.6701 | | | | 2,0,000 | | , | | Sub Total | 1,195.1973 | | | | 550,000 | 8 | 4 | 6.017% | 32 | 2,901,4444 | | | | 450,000 | Ū | 1 | 0.0.7.7 | 8 | 593.4773 | | | | 225,000 | | · i | | 8 | 296.7386 | | | | 220,000 | | • | | Sub Total | 3,791.6603 | | | | 400,000 | 8 | 4 | 6.286% | 32 | 2,204.4405 | | | | 300,000 | ū | 1 | 0.20070 | 8 | 413.3326 | | | | 150,000 | | | | 8 | 206.6663 | | | | 150,000 | | • | | Sub Total | 2,824.4395 | | | | 250,000 | 8 | 4 | 6,444% | 32 | 1,412.4493 | | | | 150,000 | Ü | 1 | 0,44470 | 8 | 211.8674 | | | | 75,000 | | ; | | 8 | 105,9337 | | | | 75,000 | | • | | Sub Total | 1,730.2504 | | | | 700,000 | 1 | 1 | 6.818% | 1 | 130.7504 | | | | 700,000 | ' | • | 0.01070 | Sub Total | 130.7504 | | | | Tota | l 27 | | | Total FFB 56 | 9,672.2978 | | | chedule 2 - FFB 55* | | · · · · · · · · · · · · · · · · · · · | | | | | Γ | | | 300,000 | 13 | | 6,142% | 13 | 656.2 89 9 | | | FB 55 (Overnight) | 100,000 | | | _, <u></u> , | 13 | 218.7633 | | | | , 55,000 | | | | Sub Total | 875.0532 | | | | 150,000 | 13 | | 6.490% | 13 | 346.7367 | ** | | | 100,000 | | | 14414 | . 13 | 231.1578 | 1 | | | 100,000 | | | | Sub Total | 577.8945 | | | | 300,000 | 1 | 1 | 6.943% | 1 | 57.0633 | | | | COU,000 | , | • | 2.2 1370 | Sub Total | 57.0633 | | | | | 27 | | | Total FFB 55 | 1,510.0110 | | ^{*} Assumes that FFB Note # 54 is modified to increase the amount available under the note and that the maturity dates of FFB Notes # 55 & # 56 are extended. All financing activity projected after the date of the schedule uses projected interest rates. These projected rates were from the implied forward rates for the three-month Treasury Bill using Telerate as the source for the yield curve as of 3:00 PM on 5/22/1997. The information was provided by J.P. Morgan but does not represent their forecast. ^{**} Represents correction from initial filing. Initial filing used interest rate of 6.142%, Calculation should have used 6.49%. | FFB Note Interest E | • | | Y 1998: | After Rates | | | • | | | OCA/USPS-10 | |---------------------|----------------|-------------|---------------|-------------|----------|---------------|------------|------------|-------------------|-------------| | NOTE# | Balance | Date | . | | Issue | Maturity | Interest | | Interest | page 3 of 4 | | | 9/30/97 | P/Q | Payments | Balance | Date | date | Rate | # days | (\$ In Thousands) | | | FB 06 | 96,000 | B. # | 00.000 | 04.000 | 05/30/88 | 05/31/00 | 8.075% | 243 | | | | FB 06 | 00.000 | IV | 32,000 | 64,000 | 05/30/88 | 05/31/00 | 8.075% | 122 | | | | FB 08 | 60, 000 | | 45.000 | 45 800 | 05/30/88 | 05/31/01 | 7.800% | 243 | | 1 | | FB 08 | | IV | 15,000 | 45,000 | 05/30/88 | 05/31/01 | 7.800% | 122 | | | | FFB 11 | 22,505 | | | _ | 09/29/86 | 06/01/98 | 7.591% | 243 | | | | FB 11 | | IV | 22,505 | 0 | 09/29/86 | 06/01/98 | 7.591% | 122 | | 1 | | FB 12 | 30,000 | | | | 06/30/87 | 06/01/98 | 8.474% | 243 | | | | FFB 12 | | IV | 30,000 | 0 | 06/30/87 | 06/01/98 | 8.474% | 122 | | | | FFB 13 | 35,400 | | | | 08/24/87 | 06/01/98 | 8.908% | 243 | | 1 | | FFB 13 | | IV | 35,400 | 0 | 08/24/87 | 06/01/98 | 8.908% | 122 | | | | FFB 14 | 60,000 | | | | 12/01/87 | 06/01/98 | 9.074% | 243 | | | | FFB 14 | | IV | 60,000 | 0 | 12/01/87 | 06/01/98 | 9.074% | 122 | | | | FFB 17 | 36,000 | | | | 05/31/89 | 05/31/98 | 8.773% | 243 | 2,103 | | | FFB 17 | • | IV | 36,000 | 0 | 05/31/89 | 05/31/98 | 8.773% | 122 | . 0 | 1 | | FFB 18 | 36,000 | | | 36,000 | 05/31/89 | 05/31/99 | 8.762% | 365 | | | | FFB 19 | 36,000 | | | 36,000 | 05/31/89 | 05/31/00 | 8.761% | 365 | | 1 | | FFB 20 | 36,000 | | | 36,000 | 05/31/89 | 05/31/01 | 8,760% | 365 | | `} | | FFB 37 | 450,000 | IV | 450,000 | Ó | 09/05/91 | 09/30/98 | 7.786% | 364 | | | | FFB 44 | 1.500,000 | | • | See below: | 11/12/92 | 08/15/02 | 7.367% | 0 | | | | FFB 44 | | | | | 10/01/97 | 05/15/98 | 7.367% | 226 | 68,422 | | | FFB 44 | | !!! | 346,500 | 1,153,500 | 05/16/98 | 09/30/98 | 7.367% | 139 | | | | FFB 45 | 1,000,000 | | · | See below: | 11/12/92 | 11/30/07 | 7.615% | | l 'o | İ | | FFB 45 | .,, | | | 1,000,000 | 10/01/97 | 11/15/97 | 7.615% | 45 | 9,388 | | | FFB 45 | | | 0 | 1,000,000 | 11/16/97 | 02/15/98 | 7.615% | 92 | | | | FFB 45 | | ! 1 | 846,500 | 153,500 | 02/16/98 | 05/15/98 | 7.615% | 89 | | | | FFB 45 | | 111 | 153,500 | . 0 | 05/16/98 | 09/30/98 | 7.615% | 139 | | | | FFB 50 | 500,000 | | , | 500,000 | 07/17/95 | 05/16/05 | 6.274% | 365 | | | | FFB 56* | 700,000 | VI,HI,II,I | Schedule 1 | 700,000 | 09/30/96 | 09/30/98 | Schedule 1 | Schedule 1 | 9,672 | | | FFB 55* | 300,000 | 1,11,111,17 | Schedule 2 | 300,000 | 09/30/96 | 09/30/98 | Schedule 2 | Schedule 2 | 1,510 | | | NEW 97,(54)* | 963,500 | 1 | 810,000 | • | 10/01/97 | 11/15/97 | 6.02% | 45 | | | | 11411 07,(01) | 555,555 | 11 | 153,500 | | 11/16/97 | 02/15/98 | 6,29% | 92 | | | | | | | | | 02/16/98 | 05/15/98 | 6.44% | 89 | | ł | | | | | | | 05/15/98 | 08/15/98 | 6.60% | 93 | | | | New 98B | | IV | | 400,000 | 08/16/98 | 09/30/98 | 6.82% | 46 | | 1 | | New 98C | 250,000 | iv | | 250,000 | 08/15/98 | 08/15/99 | 6.818% | 46 | | | | New 98D | 1,440,500 | iv | | 1,440,500 | 09/15/98 | 09/30/99 | 6.818% | 1 | 269 | | | Balance 9/30/97 | 5,861,405 | | | .,, | | tal GFY Inter | | · | 256,439 | † | | Balance 9/30/98 | 3,301,703 | | | 7,114,500 | | | | | 200,700 | † | | Net Increase | | | . | 1,253,095 | | | | | _ | 1 | ^{*} Assumes that FFB Note # 54 is modified to increase the amount available under the note and that the maturity dates of FFB Notes # 55 & # 56 are extended. All financing activity projected after the date of the schedule uses projected interest rates. These projected rates were from the implied forward rates for the three-month Treasury Bill using Telerate as the source for the yield curve as of 3:00 PM on 5/22/1997. The information was provided by J.P. Morgan but does not represent their forecast. FFB Note Interest Expense Computation for GFY 1998: Schedule 1 - FFB 56* #### After Rates | Estimated FY 1998 Credit Line activity: | Average
Balance | Pay Periods
& FYE | ays per cycl | Average
Rate | Credit Line Interest
days | | |---|--------------------|----------------------|--------------|-----------------|--------------------------------|------------| | FFB 56 (Short Term) | 700,000 | 2 | 4 | 6.017% | | 923.1868 | | Includes the FFB fee of .125% over three-month Treasury Bill | 550,000 | | 1 | | 2 | 181,3403 | | Troided the first term of the training and the training and the training and the training and the training and and training and and an | 275,000 | | 1 | | 2 | 90.6701 | | | , | | | | Sub Total | 1,195,1973 | | | 550,000 | 8 | 4 | 6.017% | 32 | 2,901.4444 | | | 450,000 | | 1 | | 8 | 593,4773 | | | 225,000 | | 1 | | 8 | 296.7386 | | | , | | | | Sub Total | 3,791.6603 | | | 400,000 | 8 | 4 | 6.286% | 32 | 2,204,4405 | | | 300,000 | | 1 | | 8 | 413,3326 | | | 150,000 | | 1 | | 8 | 206,6663 | | | , | | | | Sub Total | 2,824,4395 | | | 250,000 | 8 | 4 | 6,444% | 32 | 1,412.4493 | | | 150,000 | | 1 | | 8 | 211.8674 | | | 75,000 | | 1 | | 8 | 105.9337 | | | • | | | | Sub Total | 1,730.2504 | | | 700,000 | 1 | 1 | 6.818% | . 1 | 130.7504 | | | · | | | | Sub Total | 130.7504 | | | Tota | 27 | | | Total FFB 56 | 9,672.2978 | | Schedule 2 - FFB 55* | | | | | | | | FFB 55 (Overnight) | 300,000 | 13 | | 6.142% | 13 | 656.2899 | | Includes the FFB fee of .25% over three-month Treasury Bill | 100,000 | | | | 13 | 218,7633 | | | | | | | Sub Total | 875.0532 | | | 150,000 | 13 | | 6.490% | 13 | 346.7367 | | | 100,000 | | | | 13 | 231.1578 | | | | | | | Sub Total | 577,8945 | | | 300,000 | 1 | 1 | 6.943% | 1 | 57.0633 | | | | | | | Sub Total | 57.0633 | | | • | 27 | | | Total FFB 55 | 1,510.0110 | ^{*} Assumes that FFB Note # 54 is modified to increase the amount available under the note and that the maturity dates of FFB Notes # 55 & # 56 are extended. All financing activity projected after the date of the schedule uses projected interest rates. These projected rates were from the implied forward rates for the three-month Treasury Bill using Telerate as the source for the yield curve as of 3:00 PM on 5/22/1997. The information was provided by J.P. Morgan but does not represent their forecast. ^{**} Represents correction from initial filing. Initial filing used interest rate of 6.142%. Calculation should have used 6.49%. ### **CERTIFICATE OF SERVICE** I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. Scott L. Reiter 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 November 21, 1997